Modeling, Data Assimilation and Advanced Computing **Mark Govett** **Advanced Computing** ## NOAA HPC Resources and where Boulder fits - System supports OAR science activities - Tolerates lower reliability - Better price-performance - Proving ground for new technologies - Computer systems - Mass Storage - Networking - File systems ## **Computer Systems** ### Cost effective, cutting-edge, innovative - 1992: Purchased NOAA's first Massively Parallel Processor (MPP) super-computer - Low-cost alternative to expensive vector machines - 2000: First NOAA Linux cluster - Used <u>Commercial Off-The-Shelf technology</u> (COTS) - 8th fastest computer (2002: TOP500 list) - 2008: Began exploring the use of Graphics Processing Units (GPUs) MPP System (1992) Linux Cluster (2000) ## **PetaFlop Computing** - Required for global cloud resolving scales (3-4km) - Large CPU systems (~200 thousand cores) are unrealistic for operational weather forecasting - Power, cooling, reliability, cost - CPU chip performance flat - GPUs appear to be the future of HPC Fermi (2010) - ♦ 8x increase in double precision - ♦ Error correcting memory 933Gflops 150W ## **Software Development** from Vector to MPPs (1990s) - Developed the Scalable Modeling System (SMS) - Directive-based code parallelization - Handle inter-process communications, I/O - Distributed memory paradigm - Demonstrated good performance and portability ### Outcomes - Demonstrated MPPs were a cost-effective technology - Led to NCEP moving away from expensive vector machines Cray XMP Cost: \$20-40M Intel Paragon (1992) Cost: \$1M ## **Software Development** ### from MPPs to Linux Clusters (2000s) - Worked with vendors to develop software infrastructure - Node management, file systems, batch systems #### Outcomes - Demonstrated Linux clusters could be assembled and managed at a huge cost savings - enables more science at Boulder facility - HRRR using 900 CPUs for hourly cycled runs - Many large research systems are now Linux clusters TACC Ranger (2008) Linux Cluster 62,976 CPU cores 579 TFlops peak IBM Cluster (2008) Vendor Solution Linux Cluster (2008) COTS Solution 2-5 times cheaper ## **Software Development** from CPUs to GPUs (2010s) - Purchased 16 node GPU system in 2008 - Developed Fortran to CUDA compiler - Commercial compilers now available - Parallelized all of NIM dynamics - Runs 34 times faster on a GPU than CPU - Single GPU, Communications only for I/O #### **Current Efforts** - Run NIM dynamics on multiple GPU nodes - Parallelize FIM, HYCOM, GFS physics for GPU #### **Outcomes** - Public release of Fortran-GPU compiler - Noted on NVIDIA site, technical papers - Downloads worldwide Models # Models & Ensembles Software Investment - Models are becoming increasingly complex - Increasing emphasis on sharing models, components - Portability & performance important to NOAA - 2008 GSD port of FIM to TACC took 3 days (HFIP) - Interoperability - Global Interoperability Program (GIP) E N **HYCOM** S Portability SMS performance physics WRF E M **GFS** dynamics В Interoperability **FIM** chemistry E **NIM** **NOAA systems** NCEP Operations > GFDL R&D NCEP R&D Boulder R&D DOE Oak Ridge NSF TACC ## **Final Thoughts** - GSD plays a vital role for NOAA in Advanced Computing - Support OAR science with low-cost, high-performance, cutting-edge systems - Continue to provide leadership in HPC - Exploring new hardware technologies - Developing support tools - Enhancing model portability, performance and interoperability - These activities continue to be very beneficial for NOAA and the wider community